SPIDER TRIVIA AND JOKES

How high could Michael Jordon jump if he were a spider?

If Michael Jordan could jump proportionately as high as a jumping spider, he would be able to dunk on a 260-foot-high rim.

How did the Tarantula get its name?

The tarantula was named after the Italian seaport city of Taranto, where the hairy venomous wolf spider once abounded.

Were any spiders harmed during the filming of Spiderman?

More than 150 spiders were used in the laboratory scene in the movie "Spider-Man." An assistant auditioned spider actors picking the ones with the most predictable behavior, as the Humane Society looked out for their welfare. The movie's bug consultant, Steve Kutcher, stated that no spiders were harmed.

How many spiders are there?

Scientists have identified 39,900 spider species worldwide, (2,500 species in the United States and Canada). Spiders first appeared on Earth 400 million years ago - about 170 million years before the first dinosaurs.

Why isn't a Daddy Long-Legs a spider?

A Daddy Long-legs doesn't make silk, it is a scavenger and not a predator. It doesn't have a narrow waist or complex sex organs, but, like a spider, it is an arachnid.

- What do you call a 100 spiders on a tire? A spinning wheel!
- What did the spider say when he broke his new web?
 Darn it!
- What is red and dangerous? Strawberry and tarantula jelly!
- What did the wife spider say to her husband when he tried to explain why he was late? Your spinning me a yarn here!
- What is a spiders favorite TV show?
 The newly web game!
- Why are spiders like tops?
 They are always spinning!
- What do you get if you cross a tarantula with a rose?
 I'm not sure, but I wouldn't try smelling it!
- What do you call a big Irish spider? Paddy long legs!
- Why did the spider buy a car?
 So he could take it out for a spin!
- What does a spider do when he gets angry?
 He goes up the wall!
- What do you get if you cross a spider and an elephant?
 I'm not sure, but if you see one walking across the ceiling then run before it collapses!
- What did the spider say to the fly?
 We're getting married do you want to come to the webbing?
- Why are spiders good swimmers? They have webbed feet!
- How do you spot a modern spider?
 Mouse
 He doesn't have a web he had a website!


Brian Bockhahn

Brian.Bockhahn@ncmail.net

Why Spiders?

- Familiar critter
- Unknown species
- Undeservedly despised
- Key member of food "web" eating harmful insects
- Fascinating to watch and study!


What are they?

- Animal Kingdom
- Arthropod Phylum
- Arachnida Class
- Orders
 - Acarina mites and ticks (30,000 species)
 - Opiliones phalangids, harvestmen or daddy-long-legs (6,300 species)
 - Pseudoscorpionida pseudoscorpions (3,000 species)
 - Scorpiones scorpions (2,000 species)
 - Solifugae solpugids, windscorpions, camel spiders (900 sps)
 - Araneae spiders (40,000 species)


What are they?

- Order Aranea spiders
 - 3 Suborders: Mesothelea, Mygalomorphae, Araneomorphae
 - 108 faimilies
 - 3676 Genus
 - Nearly 40,000 species


Spiders are not insects!

Spiders

- 2 body parts
- Four pairs of walking legs
- No antennae, jaws or wings
- Chelicerae and pedipalps
- Spinneret to make silk
- 8 ocelli (simple eyes)
- Venom through fangs

Insects

- 3 body parts
- Three pairs of legs
- Antennae, jaws and two pairs of wings on adults
- No adult silk production
- Compound eyes
- Venom through stinger or similar structure


Distribution

- Worldwide even artic mountaintops
- Occupy every micro habitat in temperate US
- Specialists and generalists
- Freshwater species
- Suburban and rural


Largest and smallest

- LARGEST is South America's bird eating tarantula 250mm
- SMALLEST is Samoan orb weaver 0.43mm


VIDEO


Sexual dimorphism

- In some species females are much larger than males
- No competition so less cannibalism
- Can even share the same web
- Communities


Anatomy

- Two body regions
- Cephalothorax
 - Eyes
 - Mouthparts
 - chelicerae, fangs and pedipalps
 - legs
- Abdomen
 - Reproductive openings


Cephalothorax

- Carapace shield like plate covering
- Chelicerae are the jaws with fang groove
- Hinged fangs are at tip fed by venom duct
- Palps hold prey and assist with mating


Cephalothorax

- Eyes consist of four pair of ocelli usually in two rows
 - Anterior and posterior medians and laterals
 - Homogonous and Heterogeneous
 - Night: spotlights
 - Dusk: large posterior


- Day hun sets of e
 - Front
 - Side
 - Middle


Cephalothorax

- Four pairs of seven segmented hairy legs
 - Sensing vibration
 - Mating
 - Defense
 - Locomotion
 - Traction
 - Courtship displays and stridulation


Abdomen

 Book lungs or trachea to breathe

 Epigastric furrow with reproductive pores su and structures

Spinnerets below anus


Silk production

- Silk glands produce silk through numerous spigots on abdomen
- Solidifies quickly
- Similar to caterpillars but produced throughout adult life
- Per diameter stronger than steel and more flexible than rubber


Silk gland types

- Gland for egg sac silk for females only
- Fibrous for snares and drag lines
- Glue for binding webs
- Two types of sticky for axis/spiral webs
- Cocoons and wraps


Draglines

- Used to start a web
- Used to escape from predation: dropline
- Used for ballooning
 - Colonize new areas
 - Drift over 14,000'
 - Drift over 1000 miles
 - Dangerous


Silk use

- All spiders use silk
- Not all make a web
- Silk loses elasticity in 1-2 days
- Webs are destroyed by prey and bad weather
- Silk is recycled
- Webs typically rebuilt every day or night


Orb web

- Orb web is most common
- Ultraviolet silk attracts insects
- Spider sits on edge or middle and senses
- Prey wrapped immediately and eaten


Orb web


Funnel Web

- Flat silken mats with funnel exit hole
- Non-sticky
- Draglines knock prey into funnel for quick capture
- Funnel size = approx.
 spider size


Sheet web

- Horizontal delicate dome webs in vegetation
- Spider hangs beneath waiting for prey that become tangled in vertical strands and fall into dome


Tubular Web

- Placed along tree trunk or structure
- Once prey walks over tube the spider climbs up for capture
- Tube repaired after each meal
- Spider resides in burrow at base of tube


Irregular webs

- Loose dome styles
 - cobwebs
- Web casting spiders
- Netting spiders
- Orb slingshot
- Leaf nest
- Community groups
- Air bubble house


Spider life cycle

- In spring hundreds of spiderlings hatch from an egg cocoon
- Leave after first molt
- They are born with the ability to make silk and capture prey
- Some are orphaned
- · Others are carried


Dispersal

- After a several days to several weeks the young disperse
- Balloon vast distances
- Bridge short distances
- Terrestrial walkers
- Many don't survive to adulthood


Ballooning


Colonize

- Most are territorial
- Don't compete they interfere
- Overabundance or food shortage will cause a move
- Very adaptable


Eat, eat and avoid being eaten

- Not particular about insect prey
- Cannibalistic
- Smaller or = size prey
- Inject venom, liquefy and drink prey
- Famine tolerant
- Weather sensitive


Fall breeding

retrolateral tibial apophysis

cymbium

- In fall females are able to breed
- Males develop sperm web and transfer to pedipalps
- Males must convince
- Adults live only 1 year


Egg sac

- Female spins egg sac cocoon
- May leave it, guard it or carry it
- Sacs may contain 2-2000 eggs
- 1-4 egg sacs
- Over winter as eggs


Spider enemies

- Egg sacs and adults are parasitized by wasps
- Mud Dauber paralyze spiders for their young
- Carolina Wrens feed chiefly on spiders
- Lizards
- Other spiders


Spiders help us

- Insect control in suburban areas
- Protect certain plants from harmful insects
- Can significantly reduce crop loss by aphid control
- Cannot affect outbreaks


Do we help spiders?

- Declines are due to habitat loss and degradation
- Entire community must be protected
- Ecological indicators
 - Presence
 - Range shift
- Air and ground pollution


Protected

- 8 arachnids are listed as Endangered Species
 - 6 TX cave spiders
 - 1 HI cave spider
 - 1 NC/TN spider
- Several more are proposed


Spruce-fir Moss Spider

- Endangered
- Restricted to high elevation southern Appalachian forests

Five counties in NC.

- Habitat Loss and degradation
- Balsam Wooly Adelgid


Spider Conservation

- Protect all habitats
- Control invasive exotic species
- Educate the public
- Smart growth
- Catch and release
- Join local and state nature groups


Spider Monitoring

- Visual Search
- Sweep netting
- Beat sheets
- Pitfall Traps
- Litter Sampling
 - Burlese Funnel
- OH and CO performing state surveys

90 Watt bulb, keep at least 3" above leaves

Berlese
Funnel

1/2 inch hardware screen
Funnel must be clean and slippery

Preservative Fluid


Spider Education

- Numerous Activities
 - Spider sensations
 - Amateur naturalists
 - Where spiders live
- Crafts and costumes
- Puzzles and games
- Giveaways


Resources

- How to Know Spiders
- Spiders of the Eastern United States
- Spiders and their kin (golden guide)
- The book of spiders
- Numerous storybooks
- Numerous picture books


SPIDER FAMILIES

www.bugguide.net

Jumping Spider


Family atypidae Purseweb Spider - Sphodros rufipes

- Eastern
- 8 species
- Tube of silk 4-6" below ground and 8-10" above
- Large palps


Family Ctenizdiae Trap door spider – Cyclocosmia truncata

- 14 species
- Blunt abdomen
- Burrow with silken hinged door
- Up to 10" deep
- Quarter size diameter
- Used for hunting and home for young


Family Filistatidae Crevice weavers

- Seven species described
- Kukulcania hibernalis most common in US
- Small webs around sills or cracks
- Rarely seen
- · Come out to feed


Family Sicariidae Sixeyed Sicarid Spiders

- 13 species
- Brown Recluse
- Webs built under logs and rocks outdoors
- Basements, closets and clothing
- Newspapers and cardboard boxes


Family Scytodidae Spitting spiders – Scytodes thoracica

- 6 species
- Nocturnal and slow
- Native to Europe
- Spits a stick adhesive on prey
- No webs
- Ground litter, under rocks, cellars and closets


Family Pholcidae Cellar spiders – Pholcus phalangioides

- 36 species in North America
- Long legs
- Dark basements and cellars
- Irregular web in which it hangs upside down
- Shakes to distort and hide itself


Family Mimetidae Pirate Spiders – Mimetus puritanus

- 14 species
- Does not spin a web
- Infiltrates other spider webs to steal prey
- Often kills host spider
- Indoor and outdoor


Family Theridiidae Latrodectus Mactans – Southern Black Widow

- 232 species
- Female is black with elongated abdomen
- Male is small and harmless
- Northern Black
 Widow has back
 spots and separated
 hourglass


Family Tetragnathidae Elongate Stilt Orbweaver – Tetragnatha elongata

- Slender elongated body
- First pair of legs 10X carapace length
- Chelicarae equal in size to carapace
- Orb web built in grassy areas near lakes or streams


Family Aranediae Orbweavers

- 155 species
- Sedentary, colorful conspicuous spiders
- Standard orb web
- Hide in funnel shaped retreat with signal line
- Argiopes and spiny backed


Family Lycosidae Wolf spiders

- 220 species
- Three rows of eyes for day and night vision and eyeshine
- Carry egg sac and spiderlings
- Stalks insect prey
- Numerous


Family Pisauridae Nursery Web Spiders

- 13 species
- Resemble wolf spiders
- Create web for spiderlings
- Fishing spiders
- Found in brush or trees near water


Family Isyopidae Lynx spiders

- 20 species
- Aggressively chase prey in a hide and pounce method
- No webs, snares or retreats
- Female can spit venom while protecting egg sac


Family Agelenidae Funnel Weavers and Grass Spiders

- 283 described sp.
- Spin sheet like non sticky webs in grasses or ground
- Tubular retreat from which it emerges to grab prey and retreat
- Numerous


Family Corinnidae Antmimic spiders

- Look and walk like ants
- Nocturnal hunters
- Hides during day camouflaged
- No webs or snares
- Solitary or can associate with ants


Family Thomisidae Crab spiders

- 100+ species
- Enlarged front legs for seizing prey
- Excellent maneuverability
- Use stealth or ambush
- Match flower color


Family Saliticidae Jumping spiders

- Numerous species
- Short, stout with broad body
- Brightly colored and marked
- Agile and mobile
- Can jump several times body length


Spider bite prevention

- Don't reach into dark areas such as woodpiles, rocks or bricks
- Shake out shoes and stored clothing
- Be careful around attics and cellars


Spider Bites

- Not always detectable
- Abdomen pain
- Nausea, headaches, sweating, shaking, tingling at bite site
- Treatment necessary
- Female black widow accounts for most
- Painful and skin loss


Serious Damage to skin


Day 3


Serious Damage to skin


Day 5


Serious Damage to skin


Day 10


